

**Klagenemnda
for offentlige anskaffelser**

Saken gjelder: Ulovlig direkte anskaffelse

Innklagede inngikk en kontrakt om reparasjon av erosjonsutsatt sti og bygging av natursteintrapp til Reinebringen i ytre Lofoten uten å kunngjøre en konkurranse i forkant. Innklagede hadde dokumentert at unntak fra kunngjøringsplikten var anvendelig og klagenemnda konstaterte derfor at innklagedes kjøp ikke representerte en ulovlig direkte anskaffelse.

Klagenemndas avgjørelse 1. november 2016 i sak 2016/123

Klager: A Markussen AS

Innklaget: Moskenes kommune

Klagenemndas medlemmer: Finn Arnesen, Marianne Dragsten og Jakob Wahl

Bakgrunn:

- (1) Moskenes kommune (heretter innklagede) kunngjorde 6. juli 2016 en intensjonskunngjøring om tildeling av kontrakt for reparasjon av erosjonsutsatt sti og bygging av natursteintrapp til Reinebringen i ytre Lofoten. Anskaffelsens verdi var estimert til kroner 1 200 000.
- (2) I intensjonskunngjøringens Bilag D4 "*Begrunnelse offentlige anskaffelser*" fremgikk det at "*anskaffelsen er gjennomført etter forskriftens del I i henhold til forskriftens § 2-1*". Begrunnelsen som ble oppgitt for dette var at ytelsen bare kunne "*presenteres av en bestemt leverandør, jf. § 2-1 annet ledd bokstav a, grunnet:*

(...)

Natursteintrapp skal bygges i bratt terreng hvor det ikke er mulig å bruke maskiner, annet enn til nødvendig frakt av steinmasse ved helikoptertransport. Steintrappa må bygges for hånd. Moskenes kommune og Lofoten friluftsråd krever at leverandør har erfaring fra tilsvarende prosjekter og krever dokumentasjon på minimum tre lignende oppdrag gjennomført de siste fem år. Moskenes kommune og Lofoten friluftsråd anser at det ikke finnes andre leverandører med den nødvendige kompetanse og erfaring for denne typen arbeid i Norge. Det vises til prosjektets utfordringer presentert i vedlegg A og beskrivelse av prosjektet i vedlegg C."

- (3) Det følger av prosjektbeskrivelsen i vedlegg C til intensjonskunngjøringen at arbeidene var nødvendig for å hindre ytterligere erosjon, og for å "*kanalisere*" ferdselen på stien. Arbeidet hadde planlagt oppstart i august 2016, og ville vare i anslagsvis fire uker. Videre fremgikk det at "*[m]ålet er å drenere bort vannet, fyller opp eroderte områder og steinsette stien slik at denne tåler et økende ferdselstrykk*." Ettersom stien er en av de mest brukte i Lofoten, ble det også lagt vekt på kvalitet og estetikk, samt at stien skulle bli mest mulig vedlikeholdsfri. Bredden på stien skulle være 1,5 meter, og vegetasjonen

Postadresse

Postboks 439 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 59 75 00

Faks: 55 59 75 99

E-post: post@kofa.no

Nettside: www.kofa.no

på og ved stien skulle behandles skånsomt. Steinen skulle fortrinnsvis hentes fra omkringliggende områder.

- (4) Kontrakten ble inngått 25. juli 2016 med Stibbyggjaren AS (heretter Stibbyggjaren). Stibbyggjaren ville utføre arbeidet med sherpaer, og har erfaring med flere tilsvarende prosjekter andre steder i Norge.
- (5) A Markussen AS (heretter klager) brakte saken inn for Klagenemnda for offentlige anskaffelser 5. august 2016.
- (6) Nemndsmøte i saken ble avholdt 31. oktober 2016.

Anførsler:

Klager har i det vesentlige anført:

- (7) Innklagede har foretatt en ulovlig direkte anskaffelse i strid med forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 § 2-1 a). Stibbyggjaren var ikke den eneste aktøren i markedet som kunne ha utført det aktuelle arbeidet. Klager kunne selv ha utført arbeidet. Kompetanse innenfor tørrmuring finnes i Norge ettersom det er en del av fagutdanningen til anleggsgartnere. Annen nødvendig arbeidskraft kunne andre selskaper enn Stibbyggjaren, herunder klager, ha leid inn fra utlandet.
- (8) Intensjonskunngjøringen er videre kunngjort samtidig som fellesferien avvikles i bransjen. Dette utgjør i seg selv et brudd på grunnleggende krav om god forretningsskikk og likebehandling.
- (9) Innklagede har ikke gjennomført tilstrekkelige undersøkelser med henblikk på å bringe på det rene om det fantes flere aktører i markedet som kunne være aktuelle. Det er ikke tilstrekkelig at det er få tilbydere med tilstrekkelig fagkompetanse og erfaring til å gjøre slike prosjekter. Innklagede har heller ikke redegjort for hvilke leverandørundersøkelser som er gjennomført, herunder om andre leverandører er kontaktet. Sammenholdt med at kunngjøringen ble publisert midt i ferieavviklingen, tilsier dette at oppdragsgiver ikke har ønsket flere interessenter for oppdraget.

Innklagede har i det vesentlige anført:

- (10) Etter to år med planlegging har Lofoten friluftsråd og innklagede opparbeidet seg et solid kunnskapsgrunnlag og oversikt over andre stiprosjekter i Norge. Nevnte parter har vært på befaringsferie på to relevante steder og loggført rundt 20 telefonsamtaler med ulike aktører i Norge. Innklagede har også hatt kontakt med samme aktører per e-post i stor utstrekning. Det ble foretatt brede søk etter lignende prosjekter i inn- og utland, og Miljødirektoratet bidro med informasjon om hvilke faktorer og kvaliteter som var viktige å vektlegge i valg av leverandør.
- (11) Ett av kriteriene er kompetanse på tørrmuring, og i Norge har denne spesialkompetansen i stor grad forsvunnet. Svært få håndverkere mestrer metoden. For ikke å belaste sårbart terreng og vegetasjon ønskes det ikke bruk av maskiner i arbeidet. Reinebringen er bratt med mye løsmasser, og innklagede hadde derfor behov for en entreprenør med erfaring fra flere prosjekter i lignende terreng. Dette for å sikre at arbeidet ble forsvarlig og tilfredsstillende gjort. Etter å ha hentet inn opplysninger fra ulike deler av landet på et bredt grunnlag, konkluderte innklagede med at marked og kompetanse til denne typen

oppdrag er sterkt begrenset. Innklagede hadde ikke noen informasjon om at det finnes andre norske firmaer med erfaring fra tilsvarende prosjekter.

- (12) Innklagede har overholdt alle bestemmelser i denne prosessen. Det har ikke kommet inn noen innspill eller merknader i kunngjøringsperioden.

Klagenemndas vurdering:

- (13) Klagen er rettidig. Anskaffelsen gjelder kjøp av stibyggingstjenester, som er en tjenesteanskaffelse. Anskaffelsens verdi overstiger den nasjonale terskelverdien på kroner 500 000, men overstiger ikke EØS-terskelverdien i forskriften § 2-2 (1). I tillegg til lov om offentlige anskaffelser følger anskaffelsen forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II.
- (14) En ulovlig direkte anskaffelse er en anskaffelse hvor oppdragsgiver i strid med reglene i forskrift om offentlige anskaffelser ikke har kunngjort konkurransen, jf. forskriften § 4-1 bokstav q. Oppdragsgiver har i utgangspunktet plikt til å kunngjøre anskaffelser med en anslått verdi på over 500 000 kroner eksklusiv merverdiavgift, jf. forskriften § 9-1, jf. § 2-1 andre ledd jf. § 2-2 første ledd. Anskaffelsen skulle dermed som utgangspunkt vært kunngjort i henhold til forskriften § 9-1.
- (15) For anskaffelser som er omfattet av forskriften del II, er unntak fra kunngjøringsplikten uttømmende regulert i forskriften § 2-1 andre ledd. Etter denne bestemmelsen bokstav a er kunngjøring ikke nødvendig der *"anskaffelsen [bare kan] foretas hos én leverandør i markedet for eksempel av tekniske eller kunstneriske årsaker, eller for å beskytte en enerett mv."* Generelt gjelder at unntaksbestemmelsene skal tolkes strengt, og det er innklagede som må godtgjøre at vilkårene for unntaket er oppfylt, jf. klagenemndas avgjørelse i sak 2016/39 i henholdsvis premiss (18) og (24), sak 2011/15 i premiss (41) og sak 2009/170 i premiss (53) med videre henvisninger til blant annet EU-domstolens sak C-337/05 premissene (57) og (58). Kravet om at innklagede må godtgjøre at vilkårene for unntak er oppfylt innebærer at det må bevises at *"ikke noen annen tilbyder vil kunne oppfylle kravene"*, jf. klagenemndas avgjørelse i sak 2011/280 premiss (44).
- (16) Ordlyden i bestemmelsen viser at det ikke tilstrekkelig at én leverandør kan levere tjenesten eller produktet mer effektivt enn andre, jf. også klagenemndas sak 2014/3 i premiss (33) med videre henvisninger. Det kreves at anskaffelsen bare kan foretas hos én leverandør, og dette må oppdragsgiver dokumentere, jf. også sak 2016/39 premiss (24). Det må med andre ord foretas en objektiv vurdering av hvorvidt anskaffelsen kun kan foretas hos én leverandør, jf. også (daværende) Fornyings- og administrasjonsdepartementets *"veileder til reglene om offentlige anskaffelser"*, der det uttales på s. 94:
- "Det må foreligge objektive årsaker til at kun én leverandør kan oppfylle ytelsen. Det kan for eksempel tenkes at kun én leverandør har teknisk kompetanse til å utføre arbeidet, eller at det kun er én leverandør som produserer produktet. Etersom teknisk ekspertise stadig er i utvikling skal det svært mye til for å sannsynliggjøre at andre leverandører, herunder grupper av leverandører, ikke vil kunne levere den aktuelle ytelsen."*
- (17) Det aktuelle arbeidet innebærer steinsetting og revegetering av stien til Reinebringen. Det følger av prosjektbeskrivelsen i vedlegg C til intensjonskunngjøringen at steinene skulle legges slik at det ble sikret mot skred og utglidning. Videre fremgikk det at *"[m]ålet er å drenere bort vannet, fylle opp eroderte områder og steinsette stien slik at denne tåler et*

økende ferdselstrykk." Det var også viktig at stien skulle bli mest mulig vedlikeholdsfri, og vegetasjonen på og ved stien skulle behandles skånsomt. Steinene som skulle flyttes og plasseres veier opp til ett tonn, og terrenget er svært bratt med løse masser. Arbeidet skulle utføres manuelt for at omgivelsene skulle bli behandlet mest mulig skånsomt, og fordi det ikke er mulig å gjennomføre arbeidet på annen måte i det bratte terrenget.

- (18) Innklagede har fremholdt at Stibbyggjaren er den eneste leverandøren som kan gjennomføre slikt arbeid. Som vist ovenfor har innklagede en plikt til å dokumentere dette. Hvilke undersøkelser, og i hvilket omfang innklagede må gjøre undersøkelser, må imidlertid ses i sammenheng med hva anskaffelsen gjelder, og hvilken verdi den har. I dette tilfellet var anskaffelsens verdi anslått til kroner 1 200 000. Proporsjonalitetsprinsippet tilsier da at det ikke kan stilles uforholdsmessig høye krav til hvilke undersøkelser som er gjort.
- (19) Innklagede har opplyst å ha gjennomført en rekke undersøkelser knyttet til andre lignende prosjekter og konkludert med at Stibbyggjaren er den eneste som kan gjennomføre prosjektet. Slik nemnda forstår det, besitter sherpaene som Stibbyggjaren stiller med en spesialisert ekspertise innenfor denne typen arbeid. Å løfte, plassere og tilpasse steiner som veier opp til ett tonn krever åpenbart en spesiell teknikk, kunnskap og fysisk styrke. På grunn av svært bratt og utilgjengelig terreng måtte arbeidet skje manuelt ved hjelp av verktøy som slegge, spett og hakke. Sherpaer, som er et folkeslag fra Nepal, har lang tradisjon for slikt arbeid. De er også kjent for å kunne bære svært tungt i bratt terreng. Den kompetansen sherpaene besitter er også en ganske annen enn den departementet sikter til, når departementet i uttalelsen ovenfor peker på at *"teknisk ekspertise stadig er i utvikling"*.
- (20) Selv om det riktignok ikke kan utelukkes at andre leverandører på sikt ville kunne ansette sherpaer med slik spesialisert kompetanse, og starte opp lignende virksomhet som Stibbyggjaren, er det vanskelig å se at dette faktisk ville vært gjennomførbart innenfor den tidsrammen som innklagede hadde for prosjektet. Nemnda viser i denne forbindelse til klagenemndas avgjørelse i sak 2011/280, der det ble vurdert om andre leverandører enn valgte leverandør kunne produsere det etterspurte produktet innenfor tidsrammen som innklagede hadde bestemt. Nemnda kom til at det ikke var tilfellet. Innklagede har i vår sak dokumentert at stien er rasutsatt og utgjør en fare for turgåerne som benytter stien. Stien er bratt og består i stor grad av løsmasser. Mye ferdsel og nedbør øker rasfaren. De siste seks årene har fire mennesker mistet livet i fjellmassivet, og den siste ulykken skjedde i oktober 2015. Kommunen har på denne bakgrunn satt opp fareskilt og fraråder turistene å oppsøke fjellet. Til tross for dette er fjellet svært populært og hyppig besøkt. Trafikken er etter det opplyste økende, og 10 000 personer gikk turen i 2015. Det hastet følgelig med å få bygget den aktuelle stien, og arbeidet skulle utføres i løpet av rundt fire uker, med oppstart i begynnelsen av august 2016. For alle praktiske formål fremstår det da lite trolig at andre leverandører, ville kunne etablere slik virksomhet innenfor en realistisk tidsramme. Etablering ville kreve kontaktpunkter i Nepal og nærmere planlegging av ansettelsesforhold med de regler og krav som gjelder for dette.
- (21) Innklagede har for øvrig kunngjort at kontrakt ville bli inngått ved intensjonskunngjøring, slik at klager og eventuelle andre interessenter hadde anledning til å bestride innklagedes standpunkt om at Stibbyggjaren var den eneste leverandøren som kunne utføre prosjektet.

- (22) I lys av oppdragets karakter og omstendighetene for øvrig, som er belyst ovenfor, finner klagenemnda det tilstrekkelig sannsynliggjort at det kun var Stibbyggjaren som kunne gjennomføre det aktuelle prosjektet.
- (23) Klager anfører også at innklagede har brutt kravet til god forretningsskikk og likebehandling ved å publisere intensjonskunngjøringen samtidig som fellesferien avvikles i bransjen. Forskriften inneholder nærmere regler om kunngjøring i §§ 9-1 og 9-1A. Det stilles her ikke opp noen regel for bestemte tidspunkter hvor kunngjøring skal skje, eller ikke kan skje. Det er da heller ikke i strid med regelverket at kunngjøringen ble publisert i fellesferien.

Konklusjon:

Moskenes kommune har ikke brutt regelverket for offentlige anskaffelser.

For Klagenemnda for offentlige anskaffelser,

Jakob Wahl

Dokumentet er godkjent elektronisk